

Civic San Diego City of San Diego Budget Review Committee FY 2016-17 Highlights and

FY2018 Administrative Budget

Reese A. Jarrett, President Pamela Rojas, Principal Accountant

Atmosphere

Notice of Funding Availability (NOFA)

Horton Plaza Park

Fiscal Year 2018
Proposed Administrative Budget
May 9, 2017

Civic San Diego FY 2018 Administrative Budget

Expenditure Description by Function	Proposed	Adopted	FY17-18
	FY 2018	FY 2017	Change
Positions	38.0	40.0	(2.0)
Personnel Expenses Non-Personnel Expenses	\$ 4,929,000	\$ 5,120,000	\$ (191,000)
	3,054,000	2,583,000	471,000
Total	\$ 7,983,000	\$ 7,703,000	\$ 280,000

Civic San Diego FY 2018 Revenue Breakdown

Revenue Description	Proposed FY 2018	Adopted FY 2017	FY17-18 Change
Successor Agency	\$ 2,654,319	\$ 3,470,683	\$ (816,364)
Housing Successor Entity	965,841	766,094	199,747
Parking District/Garages	504,774	753,322	(248,548)
Permit & Planning Fees	1,116,145	1,189,985	(73,840)
Community Investment	350,000	850,000	(500,000)
New Markets Tax Credit	1,101,021	290,750	810,271
Other Revenues	1,290,900	382,900	908,000
Total	\$ 7,983,000	\$ 7,703,734	\$ 279,266

Civic San Diego FY 2018 Revenue Breakdown

Civic San Diego FY 2018 Expenditure Breakdown

Expenditure Description	Proposed FY 2018	Adopted FY 2017	FY17-18 Change
Successor Agency	\$2,654,319	\$3,470,683	\$ (816,364)
Housing Successor Entity	965,841	766,094	199,747
Parking District/Garages	504,774	753,322	(248,548)
Permit & Planning	1,116,145	1,189,985	(73,840)
Community Investment	350,000	849,676	(499,676)
New Markets Tax Credit	1,101,021	290,750	810,271
Other Programs	1,290,900	382,491	908,409
Total	\$7,983,000	\$7,703,000	\$ 280,000

CITY OF SAN DIEGO				CERTIFICATE (FOR COMPTI N/A		ER 'S USE ONLY)	
TO: FROM (ORIGINATING DEPARTMENT):): DATE:				
CITY COUNCIL	C	ivic San Die	ego		4/21/2017		
SUBJECT: Proposed Fig	scal Year 2	017-2018 A	dministrative	e Budget for Civ	ic San Diego – G	eneral	
PRIMARY CONTACT					CONTACT (N.		HONE):
Pamela Rojas,619-533-		- , , , .				,	- , , , .
		OMPLETE :	FOR ACCO	UNTING PURP	OSES		
FUND							
FUNCTIONAL AREA							
COST CENTER							
GENERAL LEDGER							
ACCT							
WBS OR INTERNAL							
ORDER CAPITAL PROJECT No.							
	0.00	0.00		0.00	0.00	0.00)
	.00	0.00		0.00	0.00	0.00	
FUND							
FUNCTIONAL AREA							
COST CENTER							
GENERAL LEDGER							
ACCT							
WBS OR INTERNAL							
ORDER CAPITAL PROJECTAL							
CAPITAL PROJECT No. AMOUNT 0	0.00	0.00		0.00	0.00	0.00	<u> </u>
COST SUMMARY (IF				0.00	0.00	0.00	<u> </u>
COST SOMWART (II	ALLECA		TING AND	APPROVALS			
		KOU .		ROVING	APPROVA	Λ. T	DATE
CONTRIBUTORS	C/DEVIEW	EDC.		THORITY	SIGNATU		SIGNED
Liaison Office	S/KEVIEW	EKS.	ORIG DE		Jarrett, Reese	<u>KE</u>	04/21/2017
Financial Management			CFO	Г1.	Janen, Reese		04/21/2017
				CHIEF	Cuaham David		04/27/2017
Comptroller			DEPUTY	CHIEF	Graham, David		04/27/2017
			COO	TODATEM			
			CITY AT				
			COUNCII				
			_ -	NTS OFFICE			
PREPARATION OF:		OLUTIONS		NANCE(S)	_ AGREEMENT	<u> </u>	DEED(S)
That the City Council recommends approval of the proposed Fiscal Year 2017-2018 Administrative Budget							
("FY18 Budget") and Work Plan for Civic San Diego ("CivicSD").							
STAFF RECOMMENDATIONS:							
Approve Requested Action							
SPECIAL CONDITIONS (REFER TO A.R. 3.20 FOR INFORMATION ON COMPLETING THIS SECTION)							
COUNCIL DISTRICT(S): 1-9							
COMMUNITY AREA(General					
ENVIRONMENTAL IMPACT: This activity is not a "Project" for purposes of the California Environmental				vironmental			

	Quality Act (CEQA) because it does not fit within the definition of a "Project" set forth in Public Resources Code Section 21065 or CEQA Guidelines Section 15378. Therefore, this activity is not subject to CEQA pursuant to CEQA Guidelines Section 15060(c)(3).
CITY CLERK	
INSTRUCTIONS:	

COUNCIL ACTION EXECUTIVE SUMMARY SHEET

CITY OF SAN DIEGO

DATE: 4/21/2017

ORIGINATING DEPARTMENT: Civic San Diego

SUBJECT: Proposed Fiscal Year 2017-2018 Administrative Budget for Civic San Diego -

General

COUNCIL DISTRICT(S): 1-9

CONTACT/PHONE NUMBER: Pamela Rojas/619-533-7136

DESCRIPTIVE SUMMARY OF ITEM:

Fiscal Year 2017-2018 Administrative Budget and Work Plan for Civic San Diego.

STAFF RECOMMENDATION:

Approve Requested Action

EXECUTIVE SUMMARY OF ITEM BACKGROUND: Annually, CivicSD must prepare and submit a budget to the City of San Diego ("City") to be incorporated with the City's budget. On March 22, 2017, the CivicSD Board of Directors approved the FY18 Budget and Work Plan.

CITY STRATEGIC PLAN GOAL(S)/OBJECTIVE(S): N/A

FISCAL CONSIDERATIONS: The proposed FY18 Budget totals \$7,983,000 and has increased by \$280,000, or 3.6% as compared to the Fiscal Year 2016-2017 Budget ("FY17 Budget"). The FY18 Budget is categorized by function and respective revenue sources; permit fees, parking meter revenues, administrative fees and project management fees, grants and other.

EQUAL OPPORTUNITY CONTRACTING INFORMATION (IF APPLICABLE): N/A

PREVIOUS COUNCIL and/or COMMITTEE ACTION (describe any changes made to the item from what was presented at committee): N/A

COMMUNITY PARTICIPATION AND PUBLIC OUTREACH EFFORTS: N/A

KEY STAKEHOLDERS AND PROJECTED IMPACTS: N/A

<u>Jarrett, Reese</u> Originating Department

Graham, David

Deputy Chief/Chief Operating Officer

DATE ISSUED:

May 3, 2017

ATTENTION:

Honorable Council President and City Council

Docket of May 9, 2017

ORIGINATING DEPT.:

Civic San Diego

SUBJECT:

Proposed Fiscal Year 2017-2018 Administrative Budget for Civic

San Diego - General

COUNCIL DISTRICTS:

1-9

REFERENCE:

None

STAFF CONTACT:

Pamela Rojas, Principal Accountant

STAFF RECOMMENDATION: That the City Council recommends approval of the proposed Fiscal Year 2017-2018 Administrative Budget ("FY18 Budget") and Work Plan for Civic San Diego ("CivicSD").

<u>SUMMARY</u>: Annually, CivicSD must prepare and submit a budget to the City of San Diego ("City") to be incorporated with the City's budget. On March 22, 2017, the CivicSD Board of Directors approved the FY18 Budget and Work Plan.

This memorandum, combined with the attachments, represents the proposed FY18 Budget and Work Plan for CivicSD. The proposed FY18 Budget totals \$7,983,000.

FISCAL CONSIDERATIONS: The proposed FY18 Budget totals \$7,983,000 and has increased by \$280,000, or 3.6% as compared to the Fiscal Year 2016-2017 Budget ("FY17 Budget"). The FY18 Budget is categorized by function and respective revenue sources; permit fees, parking meter revenues, administrative fees and project management fees, grants and other.

ECONOMIC IMPACTS: None.

<u>CIVIC SAN DIEGO RECOMMENDATION</u>: On March 22, 2017, the CivicSD Board of Directors voted 7-0 to support the staff recommendation.

COMMUNITY PARTICIPATION AND PUBLIC OUTREACH EFFORTS: None.

Honorable Council President and City Council Meeting of May 9, 2017 Page 2

BACKGROUND

Annually, CivicSD must prepare and submit a budget to the City to be incorporated into the City's budget. The FY18 Budget must be submitted to the City by April 3, 2017 for technical review. The City, as Successor Agency to the former Redevelopment Agency of the City, has engaged CivicSD, under its Operating Agreement and Agency Agreement, to implement the redevelopment wind down function pursuant to Assembly Bills x1 26 and 1484. In addition, CivicSD manages functions including Planning, Parking District, Public Works, and Community Investment.

DISCUSSION:

The proposed FY18 Budget totals \$7,983,000, which represents an increase of \$280,000 (3.6%) as compared to the FY17 Budget. The Administrative Budget is comprised of Personnel Expense (salaries and benefits) and Non-Personnel Expense (general administration costs to operate the corporation) and is reflected in the table below.

	FY18		VV	FY17	FY	2017-2018
	Proposed Budget			Budget		Change
FTEs		38.0		40.0		(2.0)
Personnel Expense	\$	4,929,000	\$	5,120,000	\$	(191,000)
Non-Personnel Expense	\$	3,054,000	\$	2,583,000	\$	471,000
Total	\$	7,983,000	\$	7,703,000	\$	280,000

The Personnel Expense line item for the FY18 Budget decreased by \$191,000 (3.7%) compared to the FY17 Budget. The number of Full-Time Equivalents (FTEs) decreased by two FTEs. CivicSD has also reduced the number of interns from four to one and reduced potential overtime by half. The reductions are due to the Department of Finance decrease in funding to CivicSD as well as CivicSD implementing prudent financial management decisions that align with the operational needs of the corporation.

The Non-Personnel Expense budget increased by \$471,000 (18.2%) compared to the FY17 Budget (see Schedule 1 on page 7). The increase in expenses is reflected in CivicSD's budget through projects affecting Community Investment, New Markets Tax Credit and Other program departments. There will be no additional City funding from General Funds to support the increase of expenses in these departments. These funds will be secured through grants, developer impact fees, Floor Area Ratio Bonus funds and private sources.

Attachment B is the CivicSD FY18 Work Plan as required under the Operating Agreement.

Environmental Impact: This activity is not a "Project" for purposes of the California Environmental Quality Act (CEQA) because it does not fit within the definition of a "Project" set forth in Public Resources Code Section 21065 or CEQA Guidelines Section 15378. Therefore, this activity is not subject to CEQA pursuant to CEQA Guidelines Section 15060(c)(3).

Honorable Council President and City Council Meeting of May 9, 2017 Page 3

CONCLUSION:

This memorandum, combined with the attachments, represents the proposed FY18 Budget and Work Plan for CivicSD.

Respectfully submitted,

Concurred by:

Pamela Rojas

Principal Accountant

President

Attachments: A – Proposed FY18 Administrative Budget

B – Proposed FY18 Work Plan

S:\Staff Reports\City Council\2017\May\FY18 Proposed Budget\REVISED FY 18 BUDGET\FY2018 ADMIN BUDGET - City Council.Doc

CIVIC SAN DIEGO

FY 2018 Administrative Budget

Prepared: March 3, 2017

Amended: April 19, 2017

ATTACHMENT A

VISION

Revitalized urban neighborhoods that are great places to live, work and recreate, making San Diego economically competitive with the world's best cities

MISSION

Be the entrepreneurial partner to improve economic and social well being with a better built environment in targeted urban neighborhoods

VALUES

Entrepreneurial, results-driven culture

Leaders in innovation

Open engagement with neighborhoods

Cultural understanding

Trusted partner

Accountable

GOALS

To build Public Private Partnerships and use leveraged financing to:

Advance community goals through public improvements

Provide affordable housing, smart mixed-use and transit-oriented development

Foster livable, sustainable and healthy neighborhoods

Nurture small business and stimulate job creation

TABLE OF CONTENTS

SUMMA	ARY OF ADMINISTRATIVE BUDGET	
	SUMMARY OF ADMINISTRATIVE BUDGET	1
	REVENUES.	2
	EXPENDITURES.	4
	MARKET ANALYSIS OF SALARY RANGES.	6
DETAII	L BUDGET SCHEDULES	
	SCHEDULE 1 – COMBINED BUDGET COMPARISON	7
	SCHEDULE 2 – BUDGET BY FUNCTION.	8
	SCHEDULE 3 – REVENUE PROJECTIONS.	9
	SCHEDULE 4A – SUCCESSOR AGENCY ADMIN. BUDGET COMPARISON 1	0
	SCHEDULE4B-REALESTATEASSETS&PROJECTMGTBUDGETCOMPARISON1	.1
	SCHEDULE 4C – HOUSING SUCCESSOR ADMIN. BUDGET COMPARISON	2
	SCHEDULE 4D – PLANNING AND PERMITTING BUDGET COMPARISON	3
	SCHEDULE 4E-PARKING DISTRICT ADMINISTRATION BUDGET COMPARISON1	4
	SCHEDULE 4F - COMMUNITY INVESTMENT (FORMERLY ECON.DEV.) BUDGET COM1	15
	SCHEDULE 4G – NEW MARKETS TAX CREDIT PROGRAM BUDGET COMPARISON 1	6
	SCHEDULE 4H – OTHER PROGRAMS BUDGET COMPARISON	17
	SCHEDIII E 5 _ SALADV RANCES	١Q

SUMMARY OF ADMINISTRATIVE BUDGET

	FY 2018 PROPOSED	FY 2017 BUDGET	FY 2017-2018 CHANGE
Positions	38.0	40.0	(2.0)
Personnel Expense	\$ 4,929,000	\$ 5,120,000	\$ (191,000)
Non-Personnel Expense	\$ 3,054,000	\$ 2,583,000	\$ 471,000
TOTAL	\$ 7,983,000	\$ 7,703,000	\$ 280,000

ADMINISTRATIVE BUDGET

The Fiscal Year 2018 Budget (FY18 Budget) has increased by 3.6%, or \$280,000, as compared to the Fiscal Year 2017 Budget (FY17 Budget). The FY18 Budget is categorized by function and each function's respective revenue source(s). The anticipated functions for FY18 include: permit processing for which Civic San Diego (Corporation) will collect permit application fees to offset expenses: Downtown Community Parking District (DCPD) activities for which the Corporation will be reimbursed for expenses from the City of San Diego (City) parking meter revenue and other associated parking revenues; Successor Agency Administration and Project Management for which the Corporation will be reimbursed from the City as the Successor Agency for expenses included within the Successor Agency's budget for Administrative and Project Management functions along with specific Recognized Obligation Payment Schedule (ROPS) line items; Housing Successor Administration and Project Management for which the Corporation will be reimbursed from the Housing Successor Entity; New Markets Tax Credit (NMTC) and other activities for which the Corporation will offset the expenses by seeking grants and other revenues such as Floor Area Ratio (FAR) Bonus fees, Development Impact Fees (DIF) and other funds the City may make available to the Corporation. The Corporation annually received an allocation from the City's General Fund named "Economic Development," in FY18 the Corporation will not be receiving General Fund allocations. The Corporation will pursue public and private philanthropy for Community Investment. The table below summarizes the expenses. Detailed information can be found on Schedule 2 of the Budget – Budget by Function and supporting Schedules 4A to 4H.

Budget by Fund		Amount
Successor Agency		
Administration	\$ 1,670,000	
Project Management	984,319	
Total Successor Agency	<u> </u>	\$ 2,654,319
Housing Successor Entity		965,841
Parking District/Garages		504,774
Permit & Planning		1,116,145
**Community Investment (form	nerly Econ. Dev.)	350,000
New Markets Tax Credit		1,101,021
Other Programs		1,290,900
Total FY 18 Budget	-	\$ 7,983,000

^{**}FY18 introduces a new funding source from public and private philanthropy for Community Investment.

REVENUES

The Corporation receives revenues from several sources including reimbursements from the City, the City as Successor Agency, the DCPD, and the NMTC Fund. The Corporation collects permit fees associated with the processing of development permits in downtown San Diego. The Corporation receives other revenues including FAR Bonus fees, DIF, proceeds from grant, and deposits from developers to offset the expense of staff, legal and consultant costs associated with the negotiation of development transactions. The Corporation will pursue public and private philanthropy for Community Investment. The table below is a comparison of budgeted revenues for FY18 and FY17.

Revenue Description	Proposed FY 2018	Adopted FY 2017	FY17-18 Change
Successor Agency	\$ 2,654,319	\$ 3,470,683	\$ (816,364)
Housing Successor Entity	965,841	766,094	199,747
Parking District/Garages	504,774	753,322	(248,548)
Permit & Planning Fees	1,116,145	1,189,985	(73,840)
Community Investment	350,000	850,000	(500,000)
New Markets Tax Credit	1,101,021	290,750	810,271
Other Revenues	1,290,900	382,900	908,000
Total	\$7,983,000	\$7,703,734	\$ 279,266

Successor Agency – The Corporation, under its Operating Agreement and Agency Agreement (Agreements) with the City, is permitted to seek reimbursement from the City as Successor Agency for activities related to the wind down of redevelopment in accordance with Assembly Bills x1 26 and 1484. These activities include Successor Agency Administration and Project Management. These expenses are billed to the respective line items in the ROPS. The Corporation is reimbursed dollar for dollar based on actual expenditures. It is anticipated that the Corporation would receive reimbursements from the Successor Agency of approximately \$2,654,319. Reimbursements from the Successor Agency have decreased as workloads associated with the wind down of redevelopment activities have also decreased. Details of the anticipated revenues can be found on Schedule 3 under Successor Agency.

Housing Successor and Parking District/Garages – The Corporation, under its Agreements with the City, is permitted to seek reimbursement from the City for activities related to the Housing Successor Entity and the Downtown Community Parking District, for responsibilities as assigned to the Corporation by the City. The Corporation is reimbursed on a dollar for dollar based on actual expenditures. It is anticipated that the Corporation would receive reimbursement from the City of approximately \$1,470,615. Reimbursement from the Housing Successor Entity increased due to the transfer or sale of properties and the Corporation's role in managing remaining City properties. Details of the anticipated revenues can be found on Schedule 3 under City.

Community Investment – The Corporation's Community Investment strategy is to leverage alternative sources of financing with regulatory community reinvestment and public/private philanthropy to foster livable communities and healthy neighborhoods, nurture small business, and stimulate job creation in low-income communities in the City of San Diego or for the benefit of low-income persons. Details of the anticipated revenues can be found on Schedule 3 under Other Revenues-Community Investment.

New Markets Tax Credit – The Corporation seeks reimbursement from the Civic San Diego Economic Growth and Neighborhood Investment Fund for activities related to the NMTC Program. The Corporation is reimbursed on a dollar for dollar based on actual expenditures. Revenue is derived from the annual asset management fees, as well as one time placement fees earned on each NMTC transaction that closes. It is anticipated that the corporation would receive reimbursement from the NMTC program of approximately \$1,101,021. Reimbursement from the NMTC program has increased for the FY18 budget due to the anticipated closing of additional NMTC transactions. The NMTC fund will receive one time processing fees for the close of NMTC transactions and continued collection of asset management fees. Details of the anticipated revenues can be found on Schedule 3 under NMTC Program.

Permit and Planning Fees – The Corporation collects permit fees related to its activities in processing development permits, conditional use permits, neighborhood use permits, as well as other permits. These fees are established by the City and collected by the Corporation. Details of the anticipated revenues can be found on Schedule 3 under Permit & Planning Fees.

Other Revenues – The Corporation collects other revenues including developer deposits, FAR Bonus Fees, DIF's grants, interest income and other income. It is anticipated that the Corporation will receive approximately \$1,290,900 of other income. Details of the anticipated revenues can be found on Schedule 3 under Other Revenues.

EXPENDITURES

Total projected expenditures for FY18 are estimated at \$7.9 million and are broken down between personnel expenditure, and non-personnel expenditures. Further, the Corporation allocates its time and resources to the distinct function for which it provides services. The functions for which the Corporation allocates its expenditures are as follows:

Successor Agency Administration – The City as Successor Agency to the former Redevelopment Agency of the City of San Diego, has engaged the Corporation to carry out the redevelopment wind down function, as prescribed under Assembly Bills x1 26 and 1484. The Corporation has Agreements with the City. Through these Agreements, the Corporation is responsible for, but not limited to, administering existing contracts, processing payments, preparation of annual ROPS, coordination with the California Department of Finance (DOF), as well as other administrative, project management, and property functions necessary to wind down the former Redevelopment Agency. The Successor Agency must prepare an administrative budget and have that budget approved by the Oversight Board and DOF. The Corporation is reimbursed for its services through that administrative budget.

Real Estate Assets and Project Management – The City as Successor Agency to the former Redevelopment Agency of the City of San Diego, has engaged the Corporation in order to carry out the redevelopment wind down function as prescribed under Assembly Bills x1 26 and 1484. The Corporation has Agreements with the City of San Diego. Through these Agreements, the Corporation is responsible for, but not limited to, administering existing contracts, processing payments, preparation of annual ROPS, coordination with the DOF, as well as other administrative, project management, and property functions necessary to wind down the former Redevelopment Agency. The Redevelopment Dissolution law states that staff time associated with the implementation of Enforceable Obligations, may be considered a project management cost and not an administrative cost. The Successor Agency has listed project management as a line item on the ROPS. The Corporation expenses associated with these functions will be reimbursed through the respective line items on the ROPS.

Housing Successor Entity – The City elected to become the Housing Successor Entity (Housing Successor) for the former Redevelopment Agency of the City of San Diego, and has engaged the Corporation to assist the City in its capacity as Housing Successor. The Corporation will be assisting the City in such activities, but not limited to, administering and implementing existing contracts, managing the solicitation and the selection process for development partners, Development and Disposition Agreements (DDA's), Owner Participation Agreements (OPA's), managing the properties held by the Housing Successor, and implementing the DDA's or OPA's for properties held by the Housing Successor.

Permit & Planning – The Planning Department performs professional planning tasks emphasizing implementation of the Downtown Community Plan, adopted in 2006. The Department conducts and manages a variety of Community Plan implementation studies, tasks, and consultant contracts and oversees all development entitlement services, including design review of new projects and discretionary land use permits.

Downtown Parking Programs – The DCPD was established by the City in 1997 in order to invest in and manage public parking assets within downtown San Diego. City Council Policy #100-18 – Community Parking District Policy governs the activities of the DCPD. The DCPD's goal is to increase the supply and manage the existing supply of public on-street and off-street parking, calm traffic, reduce congestion, promote walking and biking, provide for pedestrian safety improvements, and improve neighborhood appearance. The Corporation expenses associated with this function will be reimbursed by the City through the DCPD funds.

Community Investment – The Corporation will pursue activities including facilitating business attraction, expansion and retention, and collaborating with other strategic partners in targeted underserved communities. The Corporation continues to work jointly with the Housing Commission on the development of a Transit Oriented Development fund to facilitate development in targeted neighborhoods. The FY18 budget does not include any allocation from the City's General Fund.

New Markets Tax Credit – The Economic Growth Fund is a certified Community Development Entity (CDE), with the U.S. Treasury Department through the Community Development Financial Institutions Fund (FUND) and is eligible to apply for and be allocated NMTC. The CDFI Fund's mission is to increase economic opportunity and promote community development investments for underserved populations and in distressed communities throughout the United States.

Other Programs – The Corporation may also provide services to the City on special projects as assigned by the City, under the Corporation's Agreements with the City. The Corporation also collects developer deposit fees associated with its planning function or when negotiating a project with developers to cover staff time and consultant time. During FY16, the Corporation, in conjunction with the City, was awarded grants for projects within the downtown area. Staff time and costs which can be attributed to those grants are reflected in this category. Additionally, the Corporation may collect fees for providing services to third parties.

The table below summarizes the costs associated with the above functions. Detailed information can be found on Schedules 4A to 4H

Expenditure Description	Proposed FY 2018	Adopted FY 2017	FY17-18 Change
Successor Agency	\$ 2,654,319	\$3,470,683	\$ (816,364)
Housing Successor Entity	965,841	766,094	199,747
Parking District/Garages	504,774	753,322	(248,548)
Permit & Planning	1,116,145	1,189,985	(73,840)
Community Investment	350,000	849,676	(499,676)
New Markets Tax Credit	1,101,021	290,750	810,271
Other Programs	1,290,900	382,491	908,409
T otal	\$7,983,000	\$7,703,000	\$ 280,000

Personnel Expenses – Personnel Expenses are budgeted at \$4.9 million (salaries \$3.6M; benefits and taxes \$1.3M). This is a decrease of \$191 thousand (3.7%) over FY17. The Personnel line item is comprised of 38 FTE's and one intern. The FY18 budget proposes a 3.0% merit pool and approximately \$100 thousand of contingency costs for potential payout of accrued vacation, adjustments to salaries that may be necessary when hiring or for special circumstances, such as severance or retention adjustments.

During FY17 staff performed a market analysis of salary ranges and has proposed changes to salary ranges, but no changes to actual salaries were made as a result of these proposed salary range modifications. The Corporation engaged Marsh & McLennan to conduct an independent salary survey for all staff positions to assess total target cash compensation levels and salary ranges relative to market data. Market data sources included peer organizations as well as private and public data sources. After analyzing the survey data and consulting with Marsh & McLennan, the Corporation recommends refining salary ranges for the following job families:

Position	Current Salary Range	Proposed Salary Range	Explanation for Modification
Vice President	\$108,000 to \$155,000	\$108,000 to \$172,000	Current range is below the 75 th percentile (at the top end) of current market rates. The range adjustment provides for closer alignment with similarly situated organizations.
Project Manager – Engineer (Principal, SR, PM, Assoc. or Asst.)	\$60,000 to \$139,000	\$60,000 to \$149,000	Current range is below the 75 th percentile (at the top end) of current market rates for Principal Engineer. The range adjustment provides for closer alignment with similarly situated organizations at the Principal Engineer level.
Public Relations Specialist	\$55,000 to \$85,000	\$55,000 to \$97,000	Current range is below the 75 th percentile (at the top end) of current market rates for PR Manager. The range adjustment provides for closer alignment with similarly situated organizations at the PR Manager level.
Information Technology Manager	\$70,000 to \$100,000	\$75,000 to \$107,000	Current range is below the 25 th and 75 th percentile of current market rates. The range adjustment provides for closer alignment with similarly situated organizations.
Administrative Clerical Assistant/Receptionist	\$27,000 to \$39,000	\$32,000 to \$48,000	Current range is below the 25 th and 75 th percentile of current market rates. The range has not been refined for several years.

A full listing of salary ranges can be found on Schedule 5.

CIVIC SAN DIEGO

FISCAL YEAR 2017-2018 ADMINISTRATIVE BUDGET

COMBINED BUDGET FOR ALL FUNCTIONS

	PROPOSED FY 2018 BUDGET		ADOPTED FY 2017 BUDGET		\$ CHANGE		% CHANGE	
SALARIES AND BENEFITS Existing Positions	\$	3,625,000	\$	3,710,000	\$	(85,000)	(2.3%)	
Benefits		1,304,000		1,410,000		(106,000)	(7.5%)	
Subtotal Salaries and Benefits	_\$_	4,929,000	\$	5,120,000	\$	(191,000)	(3.7%)	
OVERHEAD								
1 Rent- Office	\$	485,000		456,000	\$	29,000	6.4%	
2 Rent- Equipment		5,000		4,000		1,000	25.0%	
3 Leasehold Improvements		18,500		35,000		(16,500)	(47.1%)	
4 Telephone & Utilities		34,000		34,000		-	0.0%	
5Office/Graphics/Computer Programs & Supplies		96,000		74,000		22,000	29.7%	
6 Postage		28,000		28,000		-	0.0%	
7 Publications		2,500		2,000		500	25.0%	
8 Reproduction Expense		69,000		65,000		4,000	6.2%	
9Advertising/Relocation/Recruiting Expense		48,000		33,000		15,000	45.5%	
10 Business Expense		31,000		35,000		(4,000)	(11.4%)	
11 Travel-Board/Corporate		6,000		6,000		(4.000)	0.0%	
12 Auto Expense 13 Repairs & Maintenance		5,000 20,000		6,000 10,000		(1,000) 10,000	(16.7%) 100.0%	
14 General Memberships		6,000		8,000		(2,000)	(25.0%)	
15 Professional Development		22,000		25,000		(3,000)	(12.0%)	
16 Associated Travel		20,000		28,000		(8,000)	(28.6%)	
17 Memberships		8,000		10,000		(2,000)	(20.0%)	
18 Insurance		172,000		168,000		4,000	2.4%	
19 F F & E /Computer Equipment		36,000		80,000		(44,000)	(55.0%)	
20 Directors/Board Expense		7,000		6,000		1,000	16.7%	
21 Economic Development and Outreach		996,600		520,000		476,600	91.7%	
22 Professional/Consulting Services		938,400		950,000		(11,600)	(1.2%)	
Subtotal Overhead	\$	3,054,000	\$	2,583,000	\$	471,000	18.2%	
TOTAL ADMINISTRATIVE BUDGET	\$	7,983,000	\$	7,703,000	\$	280,000	3.6%	

CIVIC SAN DIEGO

FISCAL YEAR 2017-2018 BUDGET BY FUNCTION

Description	Total Budget	Successor Agency Oversight & Overhead	Housing Successor Entity	Real Estate Assets & Project Management	Permit & Planning	Parking Programs	Community Investment	NMTC Program	Other Programs
Revenues									
Successor Agency	2,654,319	1,670,000	-	984,319	-	-	-	-	-
Housing Successor and Parking Programs	1,470,615		965,841	,		504,774			
NMTCProgram	1,101,021	-	· -	-	-	-	-	1,101,021	-
Permit & Planning Fees	1,116,145	-	-	-	1,116,145	-	-	-	-
Other Revenues	1,640,900	-	-	-	-	-	350,000	-	1,290,900
Total Revenues	7,983,000	1,670,000	965,841	984,319	1,116,145	504,774	350,000	1,101,021	1,290,900
Expenditures									
Salaries	3,625,000	870,977	522,526	557,435	566,638	262,222	191,566	270,973	382,663
Benefits & Taxes	1,304,000	327,605	176,497	185,358	216,184	98,630	67,543	99,414	132,768
Rent	485,000	136,093	60,113	64,351	81,616	36,884	23,543	35,628	46,772
Rent- Equipment	5,000	1,305	637	681	864	391	249	377	495
Leasehold Improvements	18,500	4,829	2,355	2,521	3,198	1,445	922	1,396	1,833
Telephone & Utilities	34,000	7,022	3,425	3,666	4,650	9,101	1,341	2,030	2,765
Office/Graphics/ComputerPrograms & Supplies	96,000	25,060	12,222	13,084	16,594	7,499	4,787	7,244	9,510
Postage	28,000	2,088	1,019	1,090	21,383	625	399	604	792
Publications	2,500	653	318	341	432	195	125	189	248
Reproduction Expense	69,000	18,012	8,785	9,404	11,927	5,390	3,440	5,207	6,835
Advertising/Relocation/Recruiting Expense	48,000	10,703	5,220	5,588	14,087	3,203	2,044	3,094	4,061
Business Expense	31,000	8,092	3,947	4,225	5,359	2,422	1,546	2,339	3,071
Travel-Board/Corporate	6,000	3,576	418	447	567	256	164	248	325
Auto Expense	5,000	1,305	637	681	864	391	249	377	495
Repairs & Maintenance	20,000	5,221	2,546	2,726	3,457	1,562	997	1,509	1,981
General Memberships	6,000	1,566	764	818	1,037	469	299	453	594
Professional Development	22,000	5,743	2,801	2,998	3,803	1,719	1,097	1,660	2,179
Associated Travel	20,000	4,438	2,164	2,317	5,939	1,328	848	1,283	1,684
Memberships	8,000	2,088	1,019	1,090	1,383	625	399	604	792
Insurance	172,000	44,900	21,898	23,442	29,731	13,436	8,576	12,952	17,065
F F & E /Computer Equipment	36,000	9,398	4,583	4,906	6,223	2,812	1,795	2,716	3,566
Directors/Board Expense	7,000	1,827	891	954	1,210	547	349	528	693
Economic Development and Outreach	996,600	- -	45,000	-	· -	-	-	600,000	351,600
Professional/Consulting Services	938,400	177,497	86,058	96,195	119,000	53,622	37,722	50,196	318,111
Total Expenditures	7,983,000	1,670,000	965,841	984,319	1,116,145	504,774	350,000	1,101,021	1,290,900
Net Change in Fund Balance	0		-	-	0	-	(0)	-	0

œ

Civic San Diego FISCAL YEAR 2017-2018 Revenue Details

		Successor		Real Estate						
	BUDGET	Agency &	Housing	Assets & Project	Permit &	Parking	Community			
REVENUE DESCRIPTION	FY 2018	Oversight	Successor	Management	Planning	Programs	Investment	NMTC	Other	Total
Successor Agency										
Administrative Cost	1.670.000	1,670,000	_	_	_	_	_	_	_	1,670,000
Project Management Cost	984,319	-	-	984,319	-	-	-	-	-	984,319
Subtotal Successor Agency	2,654,319	1,670,000	_	984,319	_					2,654,319
City				,						, ,
Housing Successor Entity	965,841	_	965,841	_	_	_	_	_	_	965.841
Parking District-Parking Meter Revenue	364,198	-	-	_	_	364,198	-	-	-	364,198
Parking Garages	140,575	-	-	-	-	140,575	-	-	-	140,575
Subtotal City	1,470,615		965,841			504,774				1,470,615
NMTC Program										
Annual Administration Fee	487,750	-	-	-	-	-		487,750	-	487,750
Contributions from the Fund	613,271	-	-	-	-	-	-	613,271	-	613,271
Subtotal NMTC Program	1,101,021	-	-	-	-	-	-	1,101,021	-	1,101,021
Permit & Planning Fees										
Permit Fees	1,116,145	-	-	-	1,116,145	-	-	-	-	1,116,145
Other Fees/Charges	-	-	-	-	-	-	-	-	-	-
Subtotal Permit & Planning	1,116,145	-	-	-	1,116,145	-	-	-	-	1,116,145
Other Revenues										
Developer Deposits	140,000	-	-	-	-	-	-	-	140,000	140,000
FAR Bonus Funds	200,000	-	-	-	-	-	-	-	200,000	200,000
DIF	200,000	-	-	-	-	-	-	-	200,000	200,000
Grants	750,000	-	-	-	-	-	-	-	750,000	750,000
Interest In come	900 350,000	-	-	-	-	-	350,000	-	900	900 350,000
Community Investment										
Subtotal Other Revenues	1,640,900_		-	-	-	-	350,000	-	1,290,900	1,640,900
	7,983,000	1,670,000	965,841	984,319	1,116,145	504,774	350,000	1,101,021	1,290,900	7,983,000
Prior Years Budget		1,667,435	766,094	1,803,248	1,189,985	753,322	850,000	290,750	382,900	7,703,733
In crease/(Decrease) from Prior Year		0.15%	26.07%	-45.41%	-6.21%	-32.99%	-58.82%	278.68%	237.14%	3.63%

CIVIC SAN DIEGO

FISCAL YEAR 2017-2018 ADMINISTRATIVE BUDGET

### PROPOSED FY 2018 BUDGET SALARIES AND BENEFITS	\$ 872,415 \$ (1,438) (0.2%) 343,881 (16,275) (4.7%)
FTE's 9.92 Existing Positions \$ 870,977 Ben efits 327,605 Subtotal Salaries and Benefits \$ 1,198,582 OVERHEAD 1 Rent- Office \$ 136,093 2 Rent- Equipment 1,305 3 Leasehold Improvements 4,825 4 Telephone & Utilities 7,022 5Office/Graphics/Computer Programs & Supplies 25,060 6 Postage 2,088 7 Publications 653 8 Reproduction Expense 18,012 9Advertising/Relocation/Recruiting Expense 10,703 10 Business Expense 8,092 11 Travel-Board/Corporate 3,576	\$ 872,415 \$ (1,438) (0.2%) 343,881 (16,275) (4.7%)
1 Rent- Office \$ 136,093 2 Rent- Equipment 1,305 3 Leasehold Improvements 4,829 4 Telephone & Utilities 7,022 5 Office/Graphics/Computer Programs & Supplies 25,060 6 Postage 2,088 7 Publications 653 8 Reproduction Expense 18,012 9 Advertising/Relocation/Recruiting Expense 10,703 10 Business Expense 8,092 11 Travel-Board/Corporate 3,576	
2 Rent- Equipment 1,305 3 Leasehold Improvements 4,825 4 Telephone & Utilities 7,022 5 Office/Graphics/Computer Programs & Supplies 25,060 6 Postage 2,088 7 Publications 653 8 Reproduction Expense 18,012 9 Advertising/Relocation/Recruiting Expense 10,703 10 Business Expense 8,092 11 Travel-Board/Corporate 3,576	
12 Auto Expense 1,305 13 Repairs & Maintenance 5,221 14 General Memberships 1,566 15 Professional Development 5,743 16 Associated Travel 4,438 17 Memberships 2,088 18 Insurance 44,900 19 F F & E /Computer Equipment 9,398 20 Directors/Board Expense 1,827 21 Economic Development and Outreach 177,497 22 Professional/Consulting Services 177,497	967 338 34.9% 8,465 (3,636) (42.9%) 8,223 (1,201) (14.6%) 17,897 7,163 40.0% 1,935 154 7.9% 484 169 34.9% 15,721 2,291 14.6% 6,288 4,415 70.2% 8,465 (373) (4.4%) 3,513 63 1.8% 1,451 (146) (10.1%) 2,419 2,802 115.9% 1,935 (369) (19.0%) 6,116 (374) (6.1%) 4,472 (34) (0.8%) 2,419 (330) (13.7%) 40,632 4,268 10.5% 19,348 (9,951) (51.4%)

1,670,000

\$

1,667,435

\$

2,565

TOTAL ADMINISTRATIVE BUDGET

0.2%

CIVIC SAN DIEGO

FISCAL YEAR 2017-2018 ADMINISTRATIVE BUDGET

REAL ESTATE ASSETS & PROJECT MANAGEMENT									
	PROPOSED FY 2018 BUDGET			ADOPTED FY 2017 BUDGET	\$ CHANGE		% CHANGE		
SALARIES AND BENEFITS FTE's Existing Positions Benefits Subtotal Salaries and Benefits	\$	5.18 557,435 185,358 742,793	\$	9.82 984,223 355,851 1,340,074	\$	(4.65) (426,788) (170,494) (597,282)	(47.3%) (43.4%) (47.9%) (44.6%)		
OVERHEAD									
1 Rent- Office 2 Rent- Equipment 3 Leasehold Improvements 4 Telephone & Utilities 5Office/Graphics/Computer Programs & Supplies 6 Postage 7 Publications 8 Reproduction Expense 9Advertising/Relocation/Recruiting Expense 10 Business Expense 11 Travel-Board/Corporate 12 Auto Expense 13 Repairs & Maintenance 14 General Memberships 15 Professional Development 16 Associated Travel 17 Memberships 18 Insurance 19 F F & E /Computer Equipment 20 Directors/Board Expense 21Economic Development and Outreach 22 Professional/Consulting Services	\$	64,351 681 2,521 3,666 13,084 1,090 341 9,404 5,588 4,225 447 681 2,726 818 2,998 2,317 1,090 23,442 4,906 954	\$	114,278 1,029 9,000 8,743 19,028 2,057 514 16,714 6,685 9,000 843 1,543 2,571 2,057 6,504 4,756 2,571 43,198 20,571 1,543 -	\$	(49,927) (347) (6,478) (5,076) (5,944) (967) (174) (7,310) (1,098) (4,775) (396) (861) 154 (1,239) (3,506) (2,439) (1,481) (19,757) (15,664) (589) - (93,775)	(43.7%) (33.7%) (72.0%) (58.1%) (31.2%) (47.0%) (33.7%) (43.7%) (16.4%) (53.1%) (47.0%) (55.8%) 6.0% (60.2%) (53.9%) (51.3%) (57.6%) (45.7%) (76.1%) (38.2%) 0.0% (49.4%)		
Subtotal Overhead	\$	241,526	\$	463,174	\$	(221,648)	(47.9%)		
TOTAL ADMINISTRATIVE BUDGET	\$	984,319	\$	1,803,248	\$	(818,930)	(45.4%)		

FISCAL YEAR 2017-2018 ADMINISTRATIVE BUDGET

HOUSING SUCCESSOR ADMINISTRATION **PROPOSED ADOPTED** FY 2018 FY 2017 \$ % **CHANGE CHANGE BUDGET BUDGET** SALARIES AND BENEFITS 4.84 4.20 0.63 15.1% FTE's **Existing Positions** \$ 522,526 \$ 409,156 \$ 113,370 27.7% **Benefits** 176,497 153,570 22,927 14.9% Subtotal Salaries and Benefits \$ 699,023 \$ \$ 562,726 136,297 24.2% **OVERHEAD** 1 Rent-Office \$ 60,113 \$ 50,176 \$ 9,937 19.8% 2 Rent- Equipment 637 452 185 41.0% 3 Leasehold Improvements 2,355 3,952 (1,596)(40.4%)4 Telephone & Utilities 3,425 3,839 (414)(10.8%)5Office/Graphics/Computer Programs & Supplies 12.222 8.355 3.868 46.3% 6 Postage 1.019 903 115 12.8% 7 Publications 318 41.0% 226 92 8 Reproduction Expense 8.785 7,339 1.446 19.7% 9Advertising/Relocation/Recruiting Expense 5,220 2,935 2,284 77.8% 10 Business Expense 3,947 3,952 (5)(0.1%)11 Travel-Board/Corporate 418 47 12.8% 370 12 Auto Expense 637 677 (41)(6.0%)13 Repairs & Maintenance 2,546 125.5% 1,129 1,417 14 General Memberships 764 903 (139)(15.4%)15 Professional Development 2,801 2,856 (55)(1.9%)16 **Associated Travel** 2,164 2,089 76 3.6% 17 Memberships 1.019 1.129 (110)(9.8%)18 Insurance 21,898 18,967 2,931 15.5% 19 F F & E /Computer Equipment 4,583 9,032 (4,449)(49.3%)20 Directors/Board Expense 891 677 214 31.6% 45,000 21Economic Development and Outreach 45,000 0.0% 22 Professional/Consulting Services 86,058 83,411 2,647 3.2% Subtotal Overhead \$ 266,818 \$ 203,368 \$ 63,450 31.2%

\$

965,841

\$

766,094

\$

199,747

TOTAL ADMINISTRATIVE BUDGET

26.1%

	PEF	RMIT AND PLAN	NNING				
		ROPOSED FY 2018 BUDGET		ADOPTED FY 2017 BUDGET	c	\$:HANGE	% CHANGE
SALARIES AND BENEFITS							
FTE's		6.57		7.58		(1.01)	(13.3%)
Existing Positions	\$	566,638	\$	620,806	\$	(54,168)	(8.7%)
Benefits		216,184		252,560		(36,376)	(14.4%)
Subtotal Salaries and Benefits	\$	782,822	_\$_	873,366	_\$_	(90,544)	(10.4%)
OVERHEAD							
1 Rent- Office	\$	81,616	\$	68,990	\$	12,626	18.3%
2 Rent- Equipment	*	864	*	621	Ψ	243	39.2%
3 Leasehold Improvements		3,198		5,433		(2,235)	(41.1%)
4 Telephone & Utilities		4,650		5,278		(628)	(11.9%)
5Office/Graphics/Computer Programs & Supplies		16,594		11,487		5,107	`44.5%
6 Postage		21,383		21,242		141	0.7%
7 Publications		432		310		122	39.2%
8 Reproduction Expense		11,927		10,090		1,837	18.2%
9Advertising/Relocation/Recruiting Expense		14,087		11,036		3,051	27.6%
10 Business Expense		5,359		5,433		(75)	(1.4%)
11 Travel-Board/Corporate		567		509		58	11.4%
12 Auto Expense		864		931		(67)	(7.2%)
13 Repairs & Maintenance		3,457		1,552		1,905	122.7%
14 General Memberships		1,037		1,242		(205)	(16.5%)
15 Professional Development		3,803		3,927		(124)	(3.2%)
16 Associated Travel		5,939		12,871		(6,933)	(53.9%)
17 Memberships		1,383		1,552		(169)	(10.9%)
18 Insurance		29,731		26,079		3,652	14.0%
19 F F & E /Computer Equipment		6,223		12,419		(6,196)	(49.9%)
20 Directors/Board Expense		1,210		931		279	29.9%
21Economic Development and Outreach		-		-			
22 Professional/Consulting Services		119,000		114,685		4,315	3.8%
Subtotal Overhead	_\$_	333,323	_\$_	316,619	_\$_	16,703	5.3%
TOTAL ADMINISTRATIVE BUDGET	\$	1,116,145	\$	1,189,985	\$	(73,840)	(6.2%)

FISCAL YEAR 2017-2018 ADMINISTRATIVE BUDGET

PARK	(ING I	DISTRICT ADI	MINISTRAT	TON			
	F	OPOSED FY 2018 BUDGET	l	DOPTED FY 2017 BUDGET	(\$ CHANGE	% CHANGE
SALARIES AND BENEFITS							
FTE's		2.97		4.31		(1.34)	(31.1%)
Existing Positions	\$	262,222	\$	393,126	\$	(130,903)	(33.3%)
Benefits		98,630		150,682		(52,052)	(34.5%)
Subtotal Salaries and Benefits	\$	360,852	_\$_	543,808	\$	(182,955)	(33.6%)
OVERHEAD							
1 Rent- Office	\$	36.884	\$	51.693	\$	(14,809)	(28.6%)
2 Rent- Equipment	*	391	,	465	•	(75)	(16.0%)
3 Leasehold Improvements		1,445		4,071		(2,626)	(64.5%)
4 Telephone & Utilities		9,101		3,955		`5,147 [°]	130.1%
5Office/Graphics/Computer Programs & Supplies		7,499		8,607		(1,108)	(12.9%)
6 Postage		625		930		(306)	(32.8%)
7 Publications		195		233		(37)	(16.0%)
8 Reproduction Expense		5,390		7,560		(2,170)	(28.7%)
9Advertising/Relocation/Recruiting Expense		3,203		3,024		179	5.9%
10 Business Expense		2,422		4,071		(1,649)	(40.5%)
11 Travel-Board/Corporate		256		382		(125)	(32.8%)
12 Auto Expense		391		698		(307)	(44.0%)
13 Repairs & Maintenance		1,562		1,163		399	34.3%
14 General Memberships		469		930		(462)	(49.6%)
15 Professional Development		1,719		2,942		(1,223)	(41.6%)
16 Associated Travel		1,328		2,153		(825)	(38.3%)
17 Memberships		625		1,163		(538)	(46.3%)
18 Insurance		13,436		19,540		(6,104)	(31.2%)
19 F F & E /Computer Equipment		2,812		9,305		(6,493)	(69.8%)
20 Directors/Board Expense		547		698		(151)	(21.6%)
21Economic Development and Outreach		-		-		-	0.0%
22 Professional/Consulting Services		53,622		85,931		(32,310)	(37.6%)
Subtotal Overhead	\$	143,921	_\$	209,514	\$	(65,593)	(31.3%)

\$

504,774

\$

753,322

\$ (248,548)

TOTAL ADMINISTRATIVE BUDGET

(33.0%)

	СОМ	MUNITY INVES	TMENT				
	ı	ROPOSED FY 2018 BUDGET	ı	DOPTED FY 2017 BUDGET	c	\$ HANGE	% CHANGE
SALARIES AND BENEFITS							
FTE's		1.89		1.67		0.23	13.5%
Existing Positions	\$	191,566	\$	181,881	\$	9,684	5.3%
Benefits		67,543		63,127		4,416	7.0%
Subtotal Salaries and Benefits	\$	259,109	\$	245,008	\$	14,100	5.8%
OVERHEAD							
1 Rent- Office	\$	23,543	\$	20,890	\$	2,653	12.7%
2 Rent- Equipment	*	249	*	188	Ψ	61	32.6%
3 Leasehold Improvements		922		1,645		(723)	(43.9%)
4 Telephone & Utilities		1,341		1,598		(257)	(16.1%)
5Office/Graphics/Computer Programs & Supplies		4,787		3,478		1,309	37.6%
6 Postage		399		376		23	6.1%
7 Publications		125		94		31	32.6%
8 Reproduction Expense		3,440		3,055		385	12.6%
9Advertising/Relocation/Recruiting Expense		2,044		1,222		822	67.3%
10 Business Expense		1,546		1,645		(99)	(6.0%)
11 Travel-Board/Corporate		164		154		9	6.1%
12 Auto Expense		249		282		(33)	(11.6%)
13 Repairs & Maintenance		997		470		527	112.2%
14 General Memberships		299		376		(77)	(20.4%)
15 Professional Development		1,097		1,189		(92)	(7.7%)
16 Associated Travel		848		870		(22)	(2.6%)
17 Memberships		399		470		(71)	(15.1%)
18 Insurance		8,576		7,897		680	8.6%
19 F F & E /Computer Equipment		1,795		3,760		(1,965)	(52.3%)
20 Directors/Board Expense		349		282		67	23.8%
21Economic Development and Outreach		-		520,000		(520,000)	(100.0%)
22 Professional/Consulting Services		37,722		34,726		2,996	8.6%
Subtotal Overhead	_\$_	90,892	_\$	604,667	_\$_	(513,776)	(85.0%)
TOTAL ADMINISTRATIVE BUDGET	\$	350,000	\$	849,676	\$	(499,675)	(58.8%)

NEW N	//ARK	ETS TAX CRED	IT PROG	RAM			
		ROPOSED FY 2018 BUDGET	F	DOPTED FY 2017 SUDGET	Ó	\$ CHANGE	% CHANGE
SALARIES AND BENEFITS		0.07		4.55		4.04	0.4.50/
FTE's Existing Positions	\$	2.87 270,973	\$	1.55 154,912	\$	1.31 116,061	84.5% 74.9%
Benefits	Ф	99,414	Φ	56,513	Φ	42,902	74.9% 75.9%
Derrents						·	
Subtotal Salaries and Benefits	_\$_	370,388	_\$	211,425	_\$_	158,963	75.2%
OVERHEAD							
1 Rent- Office	\$	35,628	\$	19,767	\$	15,861	80.2%
2 Rent- Equipment		377		178		199	112.1%
3 Leasehold Improvements		1,396		1,557		(161)	(10.3%)
4 Telephone & Utilities		2,030		1,512		518	34.2%
5Office/Graphics/Computer Programs & Supplies		7,244		3,291		3,953	120.1%
6 Postage		604		356		248	69.7%
7 Publications		189		89		100	112.1%
8 Reproduction Expense		5,207		2,891		2,315	80.1%
9Advertising/Relocation/Recruiting Expense		3,094		1,156		1,937	167.5%
10 Business Expense		2,339		1,557		782	50.3%
11 Travel-Board/Corporate		248		146		102	69.7%
12 Auto Expense		377		267		110	41.4%
13 Repairs & Maintenance		1,509		445		1,064	239.3%
14 General Memberships		453		356		97	27.2%
15 Professional Development		1,660		832		828	99.5%
16 Associated Travel		1,283		323		960	297.6%
17 Memberships		604		445		159	35.7%
18 Insurance		12,952		7,472		5,479	73.3%
19 F F & E /Computer Equipment		2,716 528		3,558 267		(842) 261	(23.7%)
20 Directors/Board Expense 21Economic Development and Outreach		528 600,000		201		600,000	97.9% 0.0%
22 Professional/Consulting Services		50,196		32,860		17,336	52.8%
Subtotal Overhead	\$	730,633	\$	79,325	\$	651,308	821.1%
TOTAL ADMINISTRATIVE BUDGET	\$	1,101,021	\$	290,750	\$	810,270	278.7%

	0	THER PROGRA	AMS				
		ROPOSED FY 2018 BUDGET	I	DOPTED FY 2017 BUDGET	Ó	\$ CHANGE	% CHANGE
SALARIES AND BENEFITS							
FTE's		3.76		0.88		2.88	325.6%
Existing Positions	\$	382,663	\$	93,482	\$	289,182	309.3%
Benefits		132,768		33,816		98,952	292.6%
Subtotal Salaries and Benefits	\$	515,431	\$	127,297	\$	388,134	304.9%
OVERHEAD							
1 Rent- Office	\$	46,772	\$	11,149	\$	35,623	319.5%
2 Rent- Equipment	*	495	*	100	*	395	393.6%
3 Leasehold Improvements		1,833		878		955	108.7%
4 Telephone & Utilities		2,765		853		1,912	224.1%
5Office/Graphics/Computer Programs & Supplies		9,510		1,856		7,653	412.3%
6 Postage		792		201		592	294.9%
7 Publications		248		50		197	393.6%
8 Reproduction Expense		6,835		1,631		5,204	319.2%
9Advertising/Relocation/Recruiting Expense		4,061		652		3,409	522.7%
10 Business Expense		3,071		878		2,193	249.7%
11 Travel-Board/Corporate		325		82		243	294.9%
12 Auto Expense		495		151		345	229.1%
13 Repairs & Maintenance		1,981		251		1,730	689.7%
14 General Memberships		594		201		394	196.1%
15 Professional Development		2,179		634		1,545	243.5%
16 Associated Travel		1,684		468		1,216	259.9%
17 Memberships		792		251		542	215.9%
18 Insurance		17,065		4,215		12,851	304.9%
19 F F & E /Computer Equipment		3,566		2,007		1,559	77.7%
20 Directors/Board Expense		693		151		543	360.7%
21Economic Development and Outreach		351,600		=		351,600	0.0%
22 Professional/Consulting Services		318,111		228,534		89,576	39.2%
Subtotal Overhead	_\$_	775,469	_\$	255,193	_\$_	520,276	203.9%
TOTAL ADMINISTRATIVE BUDGET	\$	1,290,900	\$	382,491	\$	908,409	237.5%

FISCAL YEAR 2017-2018 SALARY RANGES

CORPORATION STAFF	Adopted FY 2017 Positions	Proposed FY 2018 Positions		CURRENT				PROPOSEI	1	
President & Chief Executive Officer	1.0	1.0	\$ 175,000	to	\$	235,000	\$ 175,000	to	\$	235,000
Chief Fin an cial Officer & Chief Operating Officer	1.0	1.0	\$ 138,000	to	\$	186,000	\$ 138,000	to	\$	186,000
Vice President	1.0	2.0	\$ 108,000	to	\$	155,000	\$ 108,000	to	\$	172,000
Assistant Vice President	3.0	2.0	\$ 95,000	to	\$	148,000	\$ 95,000	to	\$	148,000
Project Manager (Sr. PM, PM, Assoc. PM, or Asst. PM)	6.0	7.0	\$ 53,000	to	\$	130,000	\$ 53,000	to	\$	130,000
Project Manager - Engineer (Sr., PM, Assoc, Asst.)	4.0	3.0	\$ 60,000	to	\$	139,000	\$ 60,000	to	\$	149,000
Planner (Sr., Planner, Assoc., Asst. & Architect)	5.0	5.0	\$ 48,000	to	\$	102,000	\$ 48,000	to	\$	102,000
Economic & Community Development Manager	2.0	1.0	\$ 90,000	to	\$	130,000	\$ 90,000	to	\$	130,000
Public Relation's Specialists	1.0	2.0	\$ 55,000	to	\$	85,000	\$ 55,000	to	\$	97,000
Information Technology Manager	1.0	1.0	\$ 70,000	to	\$	100,000	\$ 75,000	to	\$	107,000
Asset and Contract Manager	1.0	1.0	\$ 70,000	to	\$	110,000	\$ 70,000	to	\$	110,000
Assistant Asset and Contract Manager	1.0	0.0	\$ 46,000	to	\$	97,000	\$ 46,000	to	\$	97,000
Finance & Accounting Manager	0.0	0.0	\$ 70,000	to	\$	110,000	\$ 70,000	to	\$	110,000
Fin an cial An alyst	1.0	1.0	\$ 50,000	to	\$	97,000	\$ 50,000	to	\$	97,000
Accountants	5.0	5.0	\$ 50,000	to	\$	97,000	\$ 50,000	to	\$	97,000
Accounting Clerks	0.0	0.0	\$ 30,000	to	\$	50,000	\$ 30,000	to	\$	50,000
Human Resources Assistant	1.0	1.0	\$ 35,000	to	\$	55,000	\$ 35,000	to	\$	55,000
Administrative Services Manager/Clerk of the Board	1.0	1.0	\$ 61,000	to	\$	89,000	\$ 61,000	to	\$	89,000
Confidential Assistant	1.0	1.0	\$ 47,000	to	\$	75,000	\$ 47,000	to	\$	75,000
Executive/Administrative Assistant	2.0	1.0	\$ 36,000	to	\$	65,000	\$ 36,000	to	\$	65,000
Admin istrative Clerical Assistant/Reception ist	2.0	2.0	\$ 27,000	to	\$	39,000	\$ 32,000	to	\$	48,000
Subtotal Positions & Salaries	40.0	38.0		\$ 3,595,038				\$ 3,471,59	1	
Intern Program/Overtime/Contingency			_	\$ 114,962	_		_	\$ 153,40	9_	
TOTAL POSITIONS & SALARIES	40.0	38.0	=	\$ 3,710,000	=		=	\$ 3,625,00	0	

Civic San Diego FY18 Work Plan

Civic San Diego is a nonprofit, public benefit corporation created by the City of San Diego to engage in community investment, land use and permitting services for Downtown San Diego and project management services.

FY18 Work Plan adopted by the Civic San Diego Board of Directors on March 22, 2017.

Contact: Reese A. Jarrett President

Civic San Diego 401 B Street, Suite 400 San Diego, CA 92101 (619) 235-2200

www.civicsd.com

Civic San Diego FY18 Work Plan

I. Table of Contents

I. Table of Contents		2
II. Executive Summary		3
III. CivicSD Ongoing Responsibil	ilities	4
IV. Work Plan FY18 Projects		7
Successor Agency Project Manage	ement	7
Housing Successor Entity Admini	stration	11
Permit and Planning		12
Parking Program		14
Community Investment		15
Other Functions		16

II. Executive Summary

Civic San Diego (CivicSD) is a nonprofit public benefit corporation formed by the City of San Diego (the "City") in 1975 under the California Nonprofit Corporation Law (California Nonprofit Law). CivicSD was formerly known as the Centre City Development Corporation (CCDC), and CivicSD is also the successor to the former Southeastern Economic Development Corporation (SEDC). The City is the sole member of CivicSD. As the sole member, the City has established and set forth CivicSD's purposes and powers in CivicSD's Articles of Incorporation and Bylaws. These documents and the California Nonprofit Law govern the manner in which CivicSD may exercise its powers to achieve its purposes consistent with the goals and objectives set by City.

CCDC and SEDC were formed by the City to provide redevelopment and economic development services under contract with the City's former Redevelopment Agency (Former Agency). Over their more than 30-year history, these corporations and CivicSD, as their successor, provided operational functions to the City and to Former Agency, and now to the City as both the Successor Agency to the Former Agency (Successor Agency) and the City acting in its capacity as housing successor to the Former Agency (Housing Successor) through various agreements.

Pursuant to an Operating Agreement with the City, CivicSD exercises its rights, duties and obligations in accordance with a City approved annual work plan and operating budget, applicable state and local laws and regulations, applicable City policies and City-approved CivicSD policies. The FY18 Work Plan (the "Work Plan") lists CivicSD's on-going responsibilities as well as specific projects and includes the functions and services to be performed by CivicSD during the fiscal year. It also identifies the funding source for and/or indicates the estimated revenue expected from each activity and references the guiding document (e.g., ROPS, Downtown Community Plan, Long Range Property Management Plan, City's Capital Improvement Program, etc.) supporting the activity.

III. CivicSD Ongoing Responsibilities

CivicSD provides services under seven distinct functions and also provides other services as assigned as outlined below.

Civic San Diego Ongoing Responsibilities

Function	Funding Sources	Guiding Documents*
Successor Agency Administration	Redevelopment Property Tax Trust Fund (RPTTF), bond funds,	Recognized Obligations Payment Schedule (ROPS), Amended and Restated Long Range Property Management Plan (ARPMP)
Successor Agency Project Management	RPTTF, bond funds	ROPS, ARPMP
Housing Successor Entity Administration	Low and Moderate Income Housing Asset Fund (LMIHAF), bond funds	Affordable Housing Master Plan (AHMP)
Permit & Planning	Permit & Planning Fees, Development Impact Fees (DIF), Parking District Revenue, Floor Area Ratio (FAR) Bonus Program fees, other regulatory fees, grants, loans or other contributions	Downtown Community Plan, the Centre City Planned District Ordinance, the Gaslamp Quarter Planned District Ordinance, the Marina Planned District Ordinance (PDOs), Downtown Environmental Impact Report, Downtown Mobility Plan, Agency Agreement
Parking Program	Parking Meter Revenue, Parking Garage Excess Revenue, grants and other contributions	Council Policy 100-18, Comprehensive Parking Plan for Downtown San Diego
Community Investment	New Markets Tax Credit Fee Revenue, grants, loans, investments, other contributions, and limited program revenue where applicable	Community Investment Work Plan
New Markets Tax Credit Administration	New Markets Tax Credit Fee Revenue	Council Resolution R-307659
Other Functions	As identified	As assigned by the Mayor or City Council

^{*} Guiding Documents are in addition to the Operating Agreement

Successor Agency Administration – The City, as Successor Agency to the former Redevelopment Agency of the City of San Diego, has engaged CivicSD to carry out the redevelopment wind-down function, as prescribed under California Redevelopment Dissolution law (Assembly Bills x1 26 and 1484). Through the Operating Agreement with the City, CivicSD's responsibilities include, but are not limited to, administering existing contracts, processing payments, preparing the annual Recognized Obligations Payment Schedule (ROPS), coordinating with the California Department of Finance (DOF), and other administrative functions necessary to wind down the former Redevelopment Agency obligations.

Successor Agency Project Management – The Redevelopment Dissolution law states that staff time associated with the implementation of Enforceable Obligations identified on the ROPS may be considered a project management cost and not an administrative cost. The law states that property management costs may be considered an enforceable obligation. The Successor Agency lists project management and property management as line items on the ROPS. CivicSD costs associated with these functions will be reimbursed through the respective line items on each ROPS. Activities that CivicSD assists the City with include, but are not limited to, project management and property management functions necessary to implement Enforceable Obligations.

Housing Successor Entity Administration – The City has elected to be the Housing Successor Entity for the former Redevelopment Agency of the City of San Diego (Housing Successor), and has engaged CivicSD to assist the City in its capacity as Housing Successor. The Housing Successor retained 22 real properties and approximately \$41 million in excess housing bond proceeds, through the Low and Moderate Income Housing Asset Fund (LMIHAF). Activities that CivicSD assists the City with include, but are not limited to, implementing the Affordable Housing Master Plan, managing the existing Enforceable Obligations; administering and implementing existing contracts; managing the solicitation and the selection process for development partners; negotiating Exclusive Negotiation Agreements (ENA), Disposition and Development Agreements (DDA), and Owner Participation Agreements (OPA); managing the properties held by the Housing Successor; and implementing the DDA or OPA for properties held by the Housing Successor.

Permit & Planning – The Planning Department performs professional planning tasks emphasizing implementation of the Downtown Community Plan, adopted in 2006. The Department conducts and manages a variety of Community Plan implementation studies, tasks, and consultant contracts and oversees all development entitlement services, including design review of new projects and discretionary land use permits. The Public Works Department manages the scoping, design and construction of public projects within the Downtown Community Plan for which CivicSD receives funding.

Parking Program – Under the Operating Agreement, CivicSD serves as the Downtown Community Parking District Advisory Board. The Downtown Community Parking District (DCPD) was established by the City in 1997 in order to invest in and manage public parking assets within downtown San Diego. City Council Policy 100-18 – Community Parking District Policy - governs the activities of the DCPD. CivicSD implements projects and programs to manage the existing supply and increase the supply of public on-street and off-street parking, calm traffic, reduce congestion, promote walking and biking, provide for pedestrian safety improvements, and improve neighborhood appearance. CivicSD manages the Downtown Parking Management Group (DPMG), which includes providing reports and presenting requests for on-street parking changes. CivicSD also acts as the City's agent for administration of four parking facilities previously owned by the Former Agency: Park It on Market (PIOM), the Parkade (6th & K), 26 public parking spaces at the Cedar Gateway Parking Facility, North Park Public Parking Garage, and the parking district budgets.

Community Investment – The Corporation's Community Investment strategy is to leverage alternative sources of financing with regulatory community reinvestment and public/private philanthropy to foster livable communities and healthy neighborhoods, nurture small business, and stimulate job creation in low-income communities in the City of San Diego or for the benefit of low-income persons/families. CivicSD may develop or implement programs funded with non-City funds, provided such programs are consistent with the approved Work Plan and Operating Budget. CivicSD shall also research and pursue, in collaboration with other public and private sector partners as appropriate and beneficial, funding sources for community investment activities. CivicSD may disburse such funds for community investment activities consistent with the approved Work Plan and within the requirements and jurisdiction applicable to the funding sources.

New Markets Tax Credit Administration – The Economic Growth and Neighborhood Investment Fund, a subsidiary of CivicSD, is certified as a Community Development Entity (CDE) with the U.S. Treasury Department through the Community Development Financial Institutions Fund and is eligible to apply for and be allocated New Markets Tax Credits (NMTC). CivicSD provides staff support to administer the NMTC Program.

Other Functions – CivicSD may also provide services to the City on special projects as assigned by the City under the Operating Agreement. CivicSD also collects developer deposit fees associated with its planning function, or when negotiating a project with developers to cover staff time and consultant time. CivicSD also applies for and manages grants for projects within the former redevelopment project areas, in order to continue projects that could not be added to the Successor Agency ROPS. Additionally, CivicSD may collect fees for providing services to third parties or for serving as fiscal agents.

IV. Work Plan FY18 Projects

Consistent with its mission and in line with its strategic goals, CivicSD will manage and implement the following projects on behalf of the City during FY18. The services will either be performed directly by staff or through contracts with third-parties.

Successor Agency Project Management

Project	Funding Sources	Guiding Documents
Negotiate, finalize and administer the	Reimbursement	ARPMP
SB107 mandated Compensation	from Successor	
Agreement with the Affected Taxing	Agency	
Entities		
Market and consummate the sale and		
closing of the For Sale properties		
Carry out the Request For		
Qualifications/Proposals (RFQ/P) process		
for Future Development property, and		
negotiate and process ENAs and DDAs		
toward their ultimate developments		
• Explore, negotiate and enter into leases		
for short term revenue generating and		
public benefit opportunities on properties		
awaiting development		
Operate and manage existing income		
generating properties until properties are		
ready for their ultimate intended		
development		
Operate and manage properties that have		
to remain in Successor Agency control		
due to contractual obligations, such as the		
Balboa Theater, until properties are ready		
to be conveyed as Future Development		
sites		
Negotiate and finalize a DDA for the		
Valencia Business Park		
Provide support where necessary to	Reimbursement	ROPS
developer in the implementation of the	from Successor	
Ballpark Village OPA with respect to the	Agency	
current development of Parcel C and to		
expedite the future development of Parcel D		

 Provide support where necessary to the developer in the implementation and expediting of the activities of the new Bosa developments as pursuant to the terms of their Development Agreement Provide support where necessary to expedite the activities of the Navy Broadway Complex developments as pursuant to the terms of the Development Agreement Monitor the activities and contractual obligations of developments and property owners as related to the terms of the respective OPAs, DDAs, and other contractual agreements for parks and maintenance, infrastructure improvements, parking obligations, and other development requirements 		
 Manage construction of Southcrest Trails Park. Active Contracts: Design and Construction	Reimbursement from Successor Agency	ROPS, bond proceeds

- Proposed Contracts for FY18:
 - Issue RFP for Construction and Program Management Contract
- Manage construction of Fire Station No. 2
 - o Active Contracts:
 - Design and Construction
 Administration Rob Quigley &
 Associates
 - Construction Management Hughes Marino
 - Construction Barnhart Reese
 Construction
 - Geotechnical Services Leighton & Associates
 - Environmental Services AEC
 - Archeological and Paleontological
 Services Brian F. Smith & Associates
 - Legal Services Opper & Varco
 - Artist Ingram Ober
- Manage construction of City Heights sidewalks and streetlights
 - Active Contracts:
 - Design and Construction
 Administration O'Day Consultants
 - Construction Management Project Professionals Corporation
 - Construction Portillo Concrete Inc.
- Manage construction of El Cajon Boulevard sidewalk replacement
 - o Active Contracts:
 - Design and Construction
 Administration O'Day Consultants
 - Construction Management Project Professionals Corporation
 - Construction Portillo Concrete Inc.

Manage construction of Nimitz/Rosecrans intersection improvements performed by McMillin per Naval Training Center DDA.
 Initiate design of Lyceum Theater Renovations for Theater work. (Lobby, restrooms and common areas were completed in FY17)
 Proposed Contracts for FY18:

Civic San Diego FY18 Work Plan

■ Issue RFP for design contract

$Housing Successor\ Entity Administration$

Pr	oject	Funding Sources	Guiding Documents
•	Implement the Notice Of Funding	LMIHAF	AHMP
	Availability (NOFA), including review		
	and selection of qualified developers and		
	proposals, negotiate, approve, execute		
	and implement loan/development		
	agreements		
•	Initiate the RFQ/P process on properties		
	in the AHMP slated for future affordable		
	housing development		
•	Initiate the for-sale process on properties		
	in the AHMP slated for individual third		
	party sales		
•	Administer and monitor the obligations,		
	implementation and completion of		
	affordable housing provisions as		
	contractually required in affordable		
	housing project's OPAs and DDAs		
•	Complete closeout of the OPA for the		
	Hotel Churchill project that completed		
	construction in Spring 2016		
•	Implement and monitor the 7 th & Market		
	project through the DDA process		
•	Implement and monitor the Park &		
	Market project through the DDA process		
•	Negotiate and finalize the OPA for Hotel		
	New Palace		
•	Negotiate and finalize a DDA for the		
	Hilltop & Euclid project		
•	Enter into agreements to capitalize the		
	Transit-Oriented Development (TOD)		
	Investment Fund.		
•	Compliance with SB341. Provide the		
	overall management and compliance of		
	affordable housing assets, pursuant to		
	SB341.		

Permitand Planning

Project	Funding Sources	Guiding Documents
Process all development and land use permit	Permit & Planning	Downtown
applications submitted on projects located	Fees	Community Plan,
within the downtown area		PDOs, Agency
		Agreement,
		Environmental
		Impact Report
Complete the Sixth Avenue Bridge	DIF, Parking District	Downtown
Promenade Feasibility Analysis and Concept	Revenue, Floor Area	Community Plan,
Study	Ratio (FAR) Bonus	PDOs, Downtown
Active Contracts:	Program fees,	San Diego Mobility
Chen Ryan (traffic)	grants, or other	Plan
Proposed Contracts:	contributions	
 Selection of multi-discipline design 		
firm through RFQ process		
Assist City staff in the implementation of the		
Cycleway network envisioned in the		
Downtown San Diego Mobility Plan		
Complete General Development Plan (GDP)		
design, and initiate construction design and		
permitting for the Children's Park		
Enhancements Project		
o Active Contracts:		
■ GDP Design – Schmidt Design Group		
Proposed Contracts:		
 Selection of multi-discipline design 		
firm through RFQ process		
Complete construction design and initiate		
permitting for the East Village Green Phase I		
Park		
o Active Contracts:		
 Design – Office of James Burnett 		
 Geotechnical Services – AECOM 		

district ordinances

ParkingProgram

Project	Funding Sources	Guiding Documents
Complete an update to the Downtown	Parking Meter	Council Policy 100-
Comprehensive Parking Plan that will	Revenue, Parking	18, Comprehensive
include short, mid and long term parking	Garage Excess	Parking Plan for
goals	Revenue, valet	Downtown San
Implement marketing plans/campaigns for	revenue, grants and	Diego
the PIOM, 6th & K Parkade, Cedar	other contributions	
Gateway, and North Park parking garages		
 Initiate the process of upgrading PIOM and 		
6 th & K Parkade for sustainable		
infrastructure to include solar panel and		
charging stations		
 Install real-time monument signage on both PIOM and 6th & K parking garages 		
Provide on-going management of the		
downtown circulator shuttle operations		
Implement future phases and updates of the		
downtown parking app		
Provide management and oversight of three		
Neighborhood Parking Programs in East		
Village, Gaslamp Quarter and Little Italy		
 Update parking utilization maps as parking 		
meters are added or removed from service		
Implement the Phase II Bike Racks project		
including the purchase and installation of		
bike racks in various downtown locations		
Evaluate the feasibility of future		
projects/programs as proposed by the City,		
CivicSD Board, and the DPMG		
Complete construction design of the East		
Village Green parking garage and initiate		
permitting		
Identify opportunities to acquire and/or		
manage additional parking structures or		
parking lots and negotiate leases or purchase		
and sale agreements as applicable		
Complete audits of parking districts.		

CommunityInvestment

Project	Funding Sources	Guiding Documents
Manage the Business Improvement District	New Markets Tax	Community
(BID) Access to Capital program	Credit Fee Revenue,	Investment Work
Manage the CivicSD Sponsored Loan Fund	grants, loans,	Plan
Host community coffees, lunch and learns,	investments, other	
roundtable, community tours, and other	contributions, and	
workshops and events to inform the public	limited program	
of CivicSD programs and activities and elicit	revenue where	
input and feedback	applicable	
Support programs and initiatives related to		
the San Diego Promise Zone		
Implement the Transit-Oriented		
Development Fund along with the San		
Diego Housing Commission		
• Implement an Employment Based 5 th		
Preference (EB-5) Investor Program		
Initiate the formation of a Community		
Investment Fund or Smart Growth Fund		
Implement a Community Kitchen Activation		
strategy		
Initiate a District Four Business Attraction		
Pilot Initiative		
Initiate a Supplier Diversity - Building		
Business Connections Program		
Serving as a Fiscal Sponsor to support		
community partner projects and programs		
Complete the Euclid and Imperial		
streetscape improvements study and		
construct streetscape improvements/		
enhancements		
Provide technical assistance to community		
groups;		
Implement and manage additional		
community investment activities and		
programs as opportunities arise consistent		
with CivicSD/City goals and objectives as		
directed by the Board or City Council.		

Other Functions

Project	Funding Sources	Guiding Documents
Negotiate and finalize a DDA for	Developer Deposits,	Operating Agreement
development of the Former Central Library	grants, loans,	
 Explore additional funding opportunities 	investments, and	
for public/private partnerships to advance	other contributions	
CivicSD/City goals and objectives		